METHANOL SYNTHESIS FROM CO₂ AND H₂ OVER Cu/Z_DO-BASED MULTICOMPONENT CATALYSTS Masahiro SAITO^{1),*}, Masami TAKEUCHI²⁾, Tadahiro FUJITANI¹⁾, Jamil Toyir³⁾, Shengcheng Luo³⁾, Jingang Wu³⁾, Taiki WATANABE²⁾ and Yuki KANAI²⁾ National Institute for Resources and Environment (NIRE), 16-3 Onogawa, Tsukuba-shi, Ibaraki 305, Japan Research Institute for Innovative Technology for the Earth (RITE), 9-2 kizukawadai, kizu-cho, Soraku-gun, Kyoto 619-02, Japan 3) RITE (NEDO Industrial Technology Researcher), 16-3 Onogawa, Tsukuba-shi, Ibaraki 305, Japan Keywords: CO2 hydrogenation, methanol synthesis, Cu/ZnO-based multicomponent catalyst ## INTRODUCTION The greenhouse effect of carbon dioxide has been recognized to be one of the most serious problems in the world, and a number of countermeasures have been proposed so far. Catalytic hydrogenation of CO₂ to produce various kinds of chemicals and fuels has received much attention as one of the most promising mitigation options. In particular, methanol synthesis by CO₂ hydrogenation has been considered to play an important role in the transportation of hydrogen energy produced from natural energy such as solar energy, hydropower and so on, as shown in Fig. 1[1]. According to some estimations[2], an electric power of 300 MWh could be obtained from a methanol fired power plant in Japan, if methanol synthesized from CO₂ and H₂ produced by a electrolysis of water using an electric power of 1000 MWh is transported to Japan through the system shown in Fig. 1. A practical methanol synthesis process greatly requires a high performance catalyst, which must be highly active and selective for methanol synthesis and also stable for a long period in a continuous operation. NIRE and RITE have been doing a joint research on methanol synthesis by catalytic hydrogenation of carbon dioxide. The authors have elucidated the role of metal oxides contained in Cu/ZnO-based ternary catalysts, and then developed Cu/ZnO-based multicomponent catalysts containing two or three metal oxides [3]. Furthermore, we have examined the change in the activity of the multicomponent catalysts during a long term methanol synthesis test, and investigated the methanol synthesis over the multicomponent catalysts by using a reactor with a recycling equipment for unreacted gases. #### **EXPERIMENTAL** All of the Cu/ZnO-based catalysts were prepared by a coprecipitation method, which was described in detail elsewhere [4]. Two kinds of Cu/ZnO-based multicomponent catalysts named MCA (Cu/ZnO/ZrO₂/Al₂O₃) and MCB (Cu/ZnO/ZrO₂/Al₂O₃) were prepared by selecting metal oxides on the basis of the role of metal oxide. A commercial catalyst (Cu/ZnO/Al₂O₃) for methanol synthesis from syngas was used for comparison. A conventional fixed bed flow reactor was used both for short-term methanol synthesis tests and for long-term tests. Furtheremore, a recycle reactor equipped with a compressor for recycling unreacted gases was used for investigating practical methanol synthesis operations. The catalyst fixed in a reactor was reduced in a gas mixture of H₂ (10%) and He (90%) at 523 K with a total pressure 5 MPa. The hydrogenation of CO₂ was then carried out at 523 K with a total pressure of 5 MPa in a fixed bed flow reactor by feeding a gas mixture of H₂ and CO₂ with a mole ratio of H₂/CO₂=3. The reaction products were analyzed by means of gas chromatographs directly connected to the reactor. The catalyst activity was measured 2h after supplying the feed gas to the reactor except for a long term methanol synthesis test. The total copper surface area of each catalyst after the reaction (Cu_{101a1}) was determined by the technique of N₂O reactive frontal chromatography (RFC) after re-reducing the post-reaction catalyst with H₂ at 523 K [5]. ### RESULTS AND DISCUSSION The main products of CO₂ hydrogenation over Cu/ZnO-based catalysts were methanol, CO and water. Methane, dimethyl ether and methyl formate were also detected in the reaction products, but the selectivities for the by-products were less than 0.1%. The methanol synthesis activities which were expressed by mass-time yields of methanol (MTY), Cu_{total} and the specific activities, i.e. MTY/Cu_{total}, of Cu/ZnO-based ternary catalysts (Cu/ZnO/M_xO_y) containing various metal oxides were examined. Table 1 shows the activities of a Cu/ZnO catalyst and the ternary catalysts containing the optimum amounts of Ga₂O₃, Al₂O₃, ZrO₂ and Cr₂O₃, which were higher than that of a Cu/ZnO catalyst by factor of 43%, 40%, 30% and 17%, respectively. Fig. 2 shows the methanol synthesis activity of Cu/ZnO-based ternary catalysts containing Ga₂O₃, Al₂O₃, ZrO₂ and Cr₂O₃ on varying the content from 5 to 40 wt% as a function of total Cu surface area (Cu_{10tat}). For each metal oxide contained in the Cu/ZnO-based catalysts, a linear relationship between MTY and Cu_{10tal} was seen, indicating that the specific activity is identical for each metal oxide even if the content of a metal oxide in a Cu/ZnO-based catalyst is varied. The specific activities for the Cu/ZnO-based catalysts containing Ga₂O₃ and Cr₂O₃ were greater than that of a Cu/ZnO catalyst by factor of 40% and 30%, respectively. On the other hand, the specific activity was not altered by the addition of Al₂O₃ or ZrO₂, though these metal oxides play a role in increasing Cu surface area. This indicates that the addition of Al₂O₃ or ZrO₂ improves the dispersion of Cu particles without changing the specific activity of a Cu/ZnO catalyst, while Ga₂O₃ and Cr₂O₃ are not effective for improving the dispersion of Cu, but are effective for increasing the specific activity of a Cu/ZnO catalyst. Table 2 shows the methanol synthesis activities of the multicomponent catalysts. The activities of the multicomponent catalysts were higher than those of the ternary catalysts, and MCB exhibited the highest activity. The total Cu surface area of MCA was higher than that of Cu/ZnO/Al₂O₃, but the specific activity of MCA was the same as that of Cu/ZnO/Al₂O₃. On the other hand, the specific activity of MCB was higher than that of Cu/ZnO/Al₂O₃, though the total Cu surface area of MCB was a little smaller than that of Cu/ZnO/Al₂O₃. These findings indicate that the promoting effect of metal oxides is exerted on the multicomponent catalysts as well as on the ternary catalysts. Fig. 3 shows the activities of the multicomponent catalysts, Cu(50)/ZnO(45)/Al₂O₃(5) and Cu(50)/ZnO(50) as a function of the temperature on pretreatment in H₂ ranging from 523 K to 723K. The activities of all the catalysts decreased with increasing pretreatment temperature mainly due to the decrease in Cu surface area by the sintering of Cu particles. However, the activities of MCB and MCA decreased only 10% and 15% even in pretreatment at 723 K, respectively. while the activities of the ternary catalyst and the binary catalyst decreased 30% and 85%, respectively. This suggests that the sintering of Cu particles can be suppressed by the addition of Al₂O₃, ZrO₂ and/or Ga₂O₃ to Cu/ZnO. A methanol synthesis catalyst for a practical process is highly required to have a stable activity for a long period in a continuous operation. A long-term methanol synthesis test was performed at 523 K with a total pressure of 5 MPa by using a gas mixture of CO2, CO and H2, because unreacted gases and CO must be recycled to the reactor in a practical process. Fig. 4 shows the change in the activity with time on stream of MCB, which was the best catalyst among all the catalysts tested, including a commercial catalyst used for methanol synthesis from syngas. The activity of MCB decreased only by 17% in 1000 h during the test, but unchanged from 1000 h to 3400h. On the other hand, the activity of the commercial catalyst decreased by 20% in 1000 hr, and still decreased to 75% of the initial activity in 2100hr. These findings clearly indicate that the multicomponent catalyst developed in the present work is very stable for a long period in a continuous methanol synthesis operation. 1 Practical methanol synthesis must be performed by using a rector with recycling equipments for unreacted gases, because the conversion of CO2 to methanol at reaction equilibrium is very low under ordinary reaction conditions, for example, 17% at 523 K and 5 MPa. Therefore, methanol synthesis using a recycle reactor was also investigated. The products of CO₂ hydrogenation at 473 K to 548 K with a total pressure of 5 MPa in the recycle reactor were methanol, CO, water, methane, ethane, dimethyl ether, methyl formate, ethanol, propanol and butanol, but the yields of the products other than methanol, CO and water were very small. The selectivity for methanol in the products except CO and water was more than 99.8%. The reaction products were cooled to 270 K in a gas-liquid separator connected to the reactor. Liquid products collected in the gas-liquid separator were taken out of the reactor, and unreacted gases as well as gaseous products such as CO, methane, ethane and dimethyl ether were recycled back to the reactor. The concentrations of methane, ethane and dimethyl ether in a recycled gas mixture remained constant after some initial period in CO₂ hydrogenation without purging unreacted gases. Table 2 shows the composition of liquid products except H₂O taken out of the recycle reactor. The purity of methanol was 99.96 wi\mathbb{N}, and higher than that obtained in a commercial methanol synthesis from syngas. This finding suggests that the lower CO concentration in the feed gas should result in the lower yield of byproducts and thus the higher methanol purity. #### CONCLUSIONS The role of metal oxides such as Ga₂O₃, Al₂O₃, ZrO₂ and Cr₂O₃ contained in Cu/ZnO-based ternary catalysts for methanol synthesis from CO2 and H2 was classified into two categories: to improve the Cu dispersion and to increase the specific activity. The Cu/ZnO-based multicomponent catalysts developed on the basis of the role of metal oxides were highly active and stable for a long period in a continuous methanol synthesis operation. The conversion of CO2 in a make-up gas to methanol at 473 K to 523 Kwith a total pressure of 5 MPa was more than 99.9% during the methanol synthesis over the multicomponent catalyst using a reactor with a recycling equipment for unreacted gases because the yields of by-products were less than 0.1%. In conclusion, the presented results clearly show that the Cu/ZnO-based multicomponent catalysts developed in the joint research are highly effective for a practical methanol synthesis via CO₂ hydrogenation. #### ACKNOWLEDGMENT The present work was partly supported by New Energy and Industrial Technology Development Organization (NEDO). #### REFERENCES - [1] H. Sano, Proc. Int. Symp. on CO2 Fixation & Efficient Utilization of Energy, Tokyo, Japan, p. 117(1993). [2] S. Kubo, private communication [3] M. Saito, T. Fujitani, I. Takahara, T. Watanabe, M. Takeuchi, Y. Kanai, K. Moriya, - - T. Kakumoto, Energy Convers. Mgmt, 36, 577 (1995). - [4] T. Fujitani, M. Saito, Y. Kanai, M. Takeuchi, K. Moriya, T. Watanabe, M. Kawai, and T. Kakumoto, Chem, Lett., 1993, 1079. - [5] G. C. Chinchen, K. C. Waugh, and D. A. Whan, Appl. Catal., 25, 101(1986). Table 1 Activities of Cu/ZnO and Cu/ZnO-based ternary catalysts containing the optimum amount of metal oxides | Catalyst | Composition (wt%) | Cu surface area ^{a)} (m ² /g-cat) | Methanol synthesis activity ^{b)} (g-CH ₃ OH/kg-cat*h) | Specific activity
(mg-CH ₃ OH/m ² •h) | |--------------|-------------------|---|---|--| | Cu/ZnO | 50/50 | 36.5 | 516 | 14.1 | | Cu/ZnO/Ga2O3 | 50/25/25 | 37.6 | 738 | 19.6 | | Cu/ZnO/Al2O3 | 50/45/5 | 47.1 | 721 | 15.3 | | Cu/ZnO/ZrO2 | 50/40/10 | 46.0 | 665 | 14.5 | | Cu/ZnO/Cr2O3 | 50/45/5 | 32.8 | 602 | 18.4 | a) Total Cu surface (Cuiola) of the catalysts re-reduced at 523 Kafter CO2 hydrogenation were measured by N2O reactive frontal chromatography. Table 2 Activities of Cu/ZnO-based multicomponent catalysts | Catalyst | Cu surface area ^{a)}
(m ² /g-cat) | Methanol synthesis activity ^{b)}
(g-CH3OH/kg-cat•h) | Specific activity
(mg-CH3OH/m ² •h) | |------------------------------|--|---|---| | Cu(50)/ZnO(45)/Al2O3(5) | 47.1 | 721 | 15.3 | | MCA(Cu/ZnO/ZrO2/Al2O3) | 49.9 | 767 | 15.3 | | MCB(Cu/ZnO/ZrO2/Al2O3/Ga2O3) | 44.5 | 785 | 17.6 | a) Total Cu surface areas of the catalysts re-reduced at 523 K after CO2 hydrogenation were measured by N2O reactive frontal chromatography. Table 3 The composition of liquid products (except water) from a recycle reactor in this work^a), compared with that from a commercial plant for methanol synthesis from syngas^{b)} | C | | Composition | | |-------------------------|-----------------|-------------|--------------------| | Compound | | This work | A commercial plant | | Methanol | СН3ОН | 99.96 wt% | 99.59 wt% | | Methyl formate | НСООСН 3 | 330 ppm | 700 ppm | | Higher alcohols (C2-C4) | ROH | 30 ppm | 530 ppm | | Hydrocarbons (C6-C10) | CnHm | - | 50 ppm | | Dimethyl ether | (CH3)2O | - | 230 ppm | a) Reaction conditions: catalyst=Cu/ZnO/ZrO2/Al2O3/Ga2O3, b) cited from a booklet on ICI methanol synthesis catalysts. Fig. 1 Global energy network combined with catalytic hydrogenation of CO2 b) Reaction conditions: weight of catalyst=1 g, H2/OO2 ratio in the feed=3, feed gas rate =300 ml/min, temperature=523 K, total pressure=5 MPa. b) Reaction conditions: weight of catalyst=1 g, H2/OO2 ratio in the feed=3, feed gas rate =300 ml/min, temperature=523 K, total pressure=5 MPa. H2/CO2 ratio in the make-up gas=3, temperature=517 K, total pressure=5 MPa. Fig. 3 Activities of various Cu/ZnO-based catalysts as a function of temperature on treatment in a stream of H₂ Reaction conditions were the same as shown in Table 1. ○:MCB(Cu/ZnO/ZnO₂/Al₂O₃/Ga₂O₃), □:MCA(Cu/ZnO/ZrO₂/Al₂O₃), ▲:Cu(50)/ZnO(45)/Al₂O₃(5), ⊕:Cu(50)/ZnO(50) Fig. 2 Methanol synthesis activity (MTY) at 523 K as a function of Cu surface area. Reaction conditions were the same as shown in Table 1. The contents (wt%) of metal oxides in the Cu/ZnO-based catalysts are indicated in the figure. Cu content of the catalysts was 50 wt%. □:Cu/ZnO/Ga₂O₃, O:Cu/ZnO/Ca₂O₃, Δ:Cu/ZnO/Al₂O₃, ■:Cu/ZnO/ZrO₂. ●:Cu/ZnO (50/50). Fig. 4 Change in the activities of a multicomponent catalyst (Cu/ZnO/ZrO₂/Al₂O₃/Ga₂O₃, ●) and a commercial catalyst used for methanol synthesis from syngas (Cu/ZnO/Al₂O₃, ■) during a long-term test of methanol synthesis. The reaction conditions: temperature=523 K, pressure=5 MPa, SV=10,000, feed gas composition=CO₂(22)/CO(3)/H₂(75).